| 1 | | AN ACT relating to charter schools. | | | |----|------------|---|--|--| | 2 | Be i | it enacted by the General Assembly of the Commonwealth of Kentucky: | | | | 3 | | → SECTION 1. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | | | 4 | REA | AD AS FOLLOWS: | | | | 5 | <u>(1)</u> | The General Assembly hereby establishes a public charter school pilot project to | | | | 6 | | benefit parents, teachers, and community members by creating new, innovative, | | | | 7 | | and more flexible ways of educating all children within the public school system | | | | 8 | | and by advancing a renewed commitment to the mission, goals, and diversity of | | | | 9 | | public education. The purposes of the charter school initiative are to: | | | | 10 | | (a) Improve student learning by creating more high-performing schools with | | | | 11 | | high standards for student performance; | | | | 12 | | (b) Encourage the use of different, high-quality models of teaching, governing, | | | | 13 | | scheduling, or other aspects of schooling that meet a variety of student | | | | 14 | | <u>needs;</u> | | | | 15 | | (c) Close achievement gaps between high-performing and low-performing | | | | 16 | | groups of public school students; | | | | 17 | | (d) Allow schools freedom and flexibility in exchange for exceptional levels of | | | | 18 | | results-driven accountability; | | | | 19 | | (e) Increase high-quality educational opportunities within the public education | | | | 20 | | system for all students, especially those at risk of academic failure; and | | | | 21 | | (f) Provide students, parents, community members, and local entities with | | | | 22 | | expanded opportunities for involvement in the public education system. | | | | 23 | <u>(2)</u> | Beginning in academic year 2018-2019 and continuing through academic year | | | | 24 | | 2022-2023, the charter school pilot project shall allow a local school board of the | | | | 25 | | largest local school district located in a county with a consolidated local | | | | 26 | | government to authorize a maximum number of two (2) charter schools per | | | | 27 | | academic year. | | | | 1 | <u>(3)</u> | A charter school shall enroll only those students who reside within the | |----|-------------|--| | 2 | | attendance area of the local school district in which the charter school is located. | | 3 | <u>(4)</u> | Charter schools established during the charter school pilot project may continue | | 4 | | to operate beyond the 2022-2023 academic year if the charter is renewed in | | 5 | | accordance with Section 7 of this Act. | | 6 | | → SECTION 2. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 7 | REA | AD AS FOLLOWS: | | 8 | <u>As u</u> | sed in Sections 1 to 9 of this Act: | | 9 | <u>(1)</u> | "Applicant" means teachers, parents, school administrators, community | | 10 | | residents, public organizations, private organizations, or a combination thereof | | 11 | | that seek approval from a charter school authorizer to establish a public charter | | 12 | | school; | | 13 | <u>(2)</u> | "Board of directors" means the governing body of a charter school; | | 14 | <u>(3)</u> | "Charter application" means a proposal from an applicant to an authorizer to | | 15 | | enter into a charter contract whereby the proposed school obtains public charter | | 16 | | school status; | | 17 | <u>(4)</u> | "Charter contract" means a fixed-term, renewable contract between a charter | | 18 | | school and an authorizer that identifies the roles, powers, responsibilities, and | | 19 | | performance expectations for each party to the contract pursuant to Section 5 of | | 20 | | this Act; | | 21 | <u>(5)</u> | "Charter school" means a public school that: | | 22 | | (a) Except as specified in the charter agreement, has autonomy over decisions | | 23 | | including but not limited to matters concerning finance, scheduling, | | 24 | | curriculum, and instruction; | | 25 | | (b) Is governed by a board of directors; | | 26 | | (c) Is established and operating under the terms of a charter contract between | | 27 | | the charter school's board of directors and its authorizer; | | 1 | (d) Is a school to which parents choose to send their children; | |----|--| | 2 | (e) Is a school that provides no more than twenty-five percent (25%) of the content conte | | 3 | classes through virtual instruction; | | 4 | (f) Is a school that admits students on the basis of a lottery if more studen | | 5 | apply for admission than can be accommodated; | | 6 | (g) Offers a comprehensive instructional program within a public scho | | 7 | district that offers kindergarten through grade twelve (12); | | 8 | (h) Operates in pursuit of a specific set of educational objectives as defined | | 9 | its charter contract; and | | 10 | (i) Operates under the oversight of its authorizer in accordance with its chart | | 11 | <u>contract;</u> | | 12 | 6) ''Charter school authorizer'' or ''authorizer'' means the local board of education | | 13 | of the largest local school district located in a county with a consolidated loc | | 14 | government; | | 15 | 7) ''Education service provider'' means a nonprofit education manageme | | 16 | organization, nonprofit charter management organization, nonprofit scho | | 17 | design provider, or any other nonprofit partner entity with which a public chart | | 18 | school contracts for educational design, implementation, or comprehensi | | 19 | management; | | 20 | 8) "Local board" means the local board of education of the largest local scho | | 21 | district located in a county with a consolidated local government; | | 22 | 9) "Local school district" means the largest school district located in a county wi | | 23 | a consolidated local government; | | 24 | 10) ''Qualified teacher'' means a person certified by the Education Profession | | 25 | Standards Board pursuant to KRS 161.028, 161.030, 161.046, or 161.048; and | | 26 | 11) ''State board'' means the Kentucky Board of Education. | | 27 | →SECTION 3. A NEW SECTION OF KRS CHAPTER 160 IS CREATED T | Page 3 01 30 BR005100.100 - 51 - XXXX Jacketed | 1 | REA | AD AS FOLLOWS: | |----|------------|---| | 2 | <u>(1)</u> | A charter school shall be part of the state's system of public education but may | | 3 | | request exemption from any statute and administrative regulation applicable to | | 4 | | the state board, a local school district, or a school, except as provided in this | | 5 | | section. | | 6 | <u>(2)</u> | A charter school or any education service provider contracted to manage the | | 7 | | operations of a charter school shall: | | 8 | | (a) Adhere to the same health, safety, civil rights, and disability rights | | 9 | | requirements as are applied to all public schools; | | 10 | | (b) Ensure that students meet compulsory attendance requirements under KRS | | 11 | | <u>158.030 and 158.100;</u> | | 12 | | (c) Ensure that high school course offerings meet or exceed the minimum | | 13 | | required under KRS 156.160 for high school graduation; | | 14 | | (d) Design its education programs to meet or exceed the student performance | | 15 | | standards adopted by the Kentucky Board of Education; | | 16 | | (e) 1. Ensure students' participation in required state assessment of student | | 17 | | performance, as required of other public school students under KRS | | 18 | | <u>158.6453; or</u> | | 19 | | 2. Upon request to and approval by the Kentucky Board of Education, | | 20 | | ensure students' participation in an alternative assessment model; | | 21 | | (f) Adhere to all generally accepted accounting principles and adhere to the | | 22 | | same financial audits, audit procedures, and audit requirements as are | | 23 | |
applied to other public schools under KRS 156.265; | | 24 | | (g) Require state and criminal background checks for staff and volunteers as | | 25 | | required of all public school employees and volunteers within the public | | 26 | | schools specified in KRS 160.380 and 161.148; | | 27 | | (h) Comply with open records and open meeting requirements under KRS | | 1 | Chapter 61; | |----|--| | 2 | (i) Comply with purchasing requirements and limitations under KRS Chapter | | 3 | 45 and KRS 156.074 and 156.480; | | 4 | (j) Provide instructional time that is at least equivalent to the student | | 5 | instructional year specified in KRS 158.070; and | | 6 | (k) Provide data to the Kentucky Department of Education and the authorizer | | 7 | as required by the Kentucky Department of Education or authorizer to | | 8 | generate a school report card under KRS 158.6453. | | 9 | (3) A local board shall not discriminate against a charter school in publicizing the | | 10 | district's educational options through advertising, direct mail, availability of | | 11 | mailing lists, or other informational activities. | | 12 | (4) (a) 1. For purposes of ensuring compliance with this section and the charter | | 13 | under which it operates, a charter school shall be administered by a | | 14 | charter school board of directors accountable to the authorizer in a | | 15 | manner agreed to in the charter contract, as negotiated between the | | 16 | charter school applicant and the authorizer. | | 17 | 2. At least fifty percent (50%) of the members of the charter school board | | 18 | of directors shall be parents of students who are enrolled or will be | | 19 | enrolled in the charter school during the time of the member's service | | 20 | on the board, elected by parents of students enrolled in the charter | | 21 | school. | | 22 | (b) Members of a charter school board of directors shall: | | 23 | 1. File full financial disclosure reports and identify any potential | | 24 | conflicts of interest, relationships with management companies, or | | 25 | other business dealings with the school, the management company of | | 26 | the school, or any other charter school and shall make these | | 27 | documents available online through the authorizer; | | 1 | | 2. Ensure that all meetings of the board are publicized in advance | |----|------------|---| | 2 | | according to rules governing meetings of the authorizer and open to | | 3 | | the public at times that are convenient to parents; | | 4 | | 3. Make available online access to minutes from board meetings, the | | 5 | | school's polices, information about staff, instructional strategies, | | 6 | | curriculum, school rules and behavior codes, school budgets, and a | | 7 | | detailed budget from any education service provider with a contract | | 8 | | exceeding ten thousand dollars (\$10,000); and | | 9 | | 4. Require any education service provider contracted with the board to | | 10 | | provide a monthly detailed budget to the board. | | 11 | <u>(5)</u> | The board of directors shall be responsible for the operation of its charter school, | | 12 | | including but not limited to preparation of a budget, contracting for services, and | | 13 | | school curriculum. | | 14 | <u>(6)</u> | A charter school may negotiate and contract with its authorizer or any third party | | 15 | | for the use, operation, and maintenance of a building and grounds, liability | | 16 | | insurance, and the provision of any service, activity, or undertaking that the | | 17 | | charter school is required to perform in order to carry out the educational | | 18 | | program described in its charter. Any services for which a charter school | | 19 | | contracts with a school district shall be provided by the district at cost. A charter | | 20 | | school shall waive any legal obligations with respect to the authorizer if the | | 21 | | authorizer, at its discretion, revokes or does not renew a charter contract. A | | 22 | | charter school may own, rent, or lease its space. | | 23 | <u>(7)</u> | Any party contracted to provide educational services or goods to a charter school | | 24 | | in an amount exceeding ten thousand dollars (\$10,000) shall be subject to the | | 25 | | Open Records Act under KRS Chapter 61 for all records associated with the | | 26 | | <u>contract.</u> | | 27 | (8) | A charter school shall be exempt from administrative regulations governing | | 1 | public schools for purposes of zoning and local land use regulation. The Finance | |----|--| | 2 | and Administration Cabinet shall annually publish a list of vacant and unused | | 3 | buildings and vacant and unused portions of buildings that are owned by the | | 4 | state and that may be suitable for the operation of a charter school and shall | | 5 | provide the list to applicants for charter schools and to existing charter schools | | 6 | upon request. | | 7 | (9) A charter school shall be nonsectarian in its programs, admissions policies, | | 8 | employment practices, partnerships, and all other operations and shall not have | | 9 | entrance requirements or charge tuition or fees, except that a charter school may | | 10 | require the payment of fees on the same basis and to the same extent as other | | 11 | public schools. | | 12 | (10) A charter school shall not discriminate against any student, employee, or any | | 13 | other person on the basis of ethnicity, religion, national origin, gender, disability, | | 14 | special needs, athletic ability, academic ability, or any other ground that would be | | 15 | unlawful if done by a public school. | | 16 | (11) A charter school shall serve one (1) or more of grades kindergarten through | | 17 | twelve (12) and shall limit admission to students within the grade levels served. | | 18 | (12) A board of directors of a charter school shall not grant diplomas, but shall grant | | 19 | other certificates and honors as are specifically authorized by the school, and | | 20 | shall give suitable certificates and honors under the seal of the board of directors | | 21 | of the charter school. | | 22 | (13) A charter school shall provide programs and services to a student with a disability | | 23 | in accordance with the student's individualized education program and all federal | | 24 | and state laws, rules, and regulations. A charter school shall deliver the services | | 25 | directly or contract with another provider to deliver the services. A charter school | | 26 | shall establish an admissions and release committee at the school and the | | 27 | committee shall: | | I | <u>(a)</u> | Develop an individualized education program for each student with a | |----|-------------|---| | 2 | | disability; or | | 3 | <u>(b)</u> | Review, revise, or utilize a student's individualized education program | | 4 | | completed by the admissions and release committee of the student's former | | 5 | | school. If needed, the committee shall work collaboratively with staff from | | 6 | | the student's former school to review and revise a student's existing | | 7 | | individualized education program. | | 8 | (14) The | local board of education for the local district in which the charter school is | | 9 | locat | ted shall grant a diploma to a student enrolled in a charter school who | | 10 | succ | essfully completes or exceeds the minimum high school graduation | | 11 | <u>requ</u> | irements established by the Kentucky Board of Education under KRS | | 12 | <u>156.</u> | <u>160.</u> | | 13 | (15) (a) | If no expanded bus service is needed, the local district in which the charter | | 14 | | school is located shall provide transportation between the charter school | | 15 | | and residence of a charter school student who resides within the attendance | | 16 | | area of the local district in which the charter school is located. The local | | 17 | | district shall retain all funding allocated for student transportation. | | 18 | <u>(b)</u> | The local school district shall not be responsible for transporting students to | | 19 | | a charter school if the local district is required to expand existing bus | | 20 | | service. | | 21 | (16) (a) | A charter school shall be eligible to participate in state-sponsored or | | 22 | | district-sponsored interscholastic athletics, academic programs, | | 23 | | competitions, awards, scholarships, and recognition programs for students, | | 24 | | educators, administrators, and schools to the same extent as noncharter | | 25 | | schools. Participants shall comply with eligibility requirements of students | | 26 | | enrolled in noncharter schools. | | 27 | (b) | A charter school has no obligation to provide extracurricular activities or | | 1 | access to facilities for students enrolled in the charter school. | |----|---| | 2 | (c) If a charter school sponsors extracurricular activities, students enrolled in | | 3 | the charter school shall be considered eligible to participate in | | 4 | interscholastic competitions by the Kentucky Board of Education or the | | 5 | agency designated by the state board to manage interscholastic athletics, if | | 6 | other eligibility requirements are met. A student enrolled in a charter school | | 7 | that sponsors an extracurricular activity shall be ineligible to participate in | | 8 | that activity at any other school. | | 9 | (17) Nothing in this section shall be construed to prevent the establishment of a | | 10 | single-sex charter school consistent with federal regulations or a charter school | | 11 | designed to provide expanded learning
opportunities for students at risk of | | 12 | academic failure or for students with special needs. | | 13 | → SECTION 4. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 14 | READ AS FOLLOWS: | | 15 | (1) An application to establish a charter school may be submitted to a charter school | | 16 | authorizer by teachers, parents, school administrators, community residents, | | 17 | public organizations, private organizations, or a combination thereof. | | 18 | (2) An applicant shall submit an application for approval of a charter school to an | | 19 | authorizer on or before January 1 of a calendar year. | | 20 | (3) The information provided in the application shall be consistent with this section | | 21 | and shall include: | | 22 | (a) A mission statement and a vision statement for the charter school, including | | 23 | the targeted student population and the community the school hopes to | | 24 | <u>serve;</u> | | 25 | (b) A description of the school's proposed academic program that is aligned | | 26 | with state standards and that implements one (1) or more of the purposes | | 27 | described in Section 1 of this Act, and the instructional methods that will | | 1 | | support the implementation and success of the program; | |----|------------|--| | 2 | <u>(c)</u> | The student learning goals for the charter school's educational program | | 3 | | and the chosen methods of evaluating whether students have attained the | | 4 | | skills and knowledge specified for those goals; | | 5 | <u>(d)</u> | The school's plan for using assessments, including external, internal, and | | 6 | | state-required assessments or state board-approved alternative assessments, | | 7 | | to measure student progress on the performance framework as identified in | | 8 | | Section 5 of this Act, and how the school will use data to drive instruction | | 9 | | and continued school improvement; | | 10 | <u>(e)</u> | The proposed governance structure of the school, including a list of | | 11 | | members of the initial board of directors, a draft of bylaws that include the | | 12 | | description of the qualifications, terms, and methods of appointment or | | 13 | | election of directors, the organizational structure of the school, and the | | 14 | | relationship between the school's administration and the board of directors; | | 15 | <u>(f)</u> | Plans and timelines for student recruitment and enrollment, including | | 16 | | lottery policies and procedures for the school, which shall be consistent with | | 17 | | Section 10 of this Act; | | 18 | <u>(g)</u> | A proposed budget for the initial charter authorization period and all | | 19 | | additional authorized years with clearly stated assumptions; | | 20 | <u>(h)</u> | Draft fiscal and internal control policies for the charter school; | | 21 | <u>(i)</u> | Requirements and procedures for programmatic audits and assessments at | | 22 | | least once annually, with audits and assessments being comparable in scope | | 23 | | to those required of noncharter public schools; | | 24 | <u>(j)</u> | A draft handbook that outlines the personnel policies of the charter school, | | 25 | | including a description of staff responsibilities; | | 26 | <u>(k)</u> | A draft of the policies and procedures by which students may be disciplined, | | 27 | | including students with disabilities, which shall be consistent with the | | 1 | | requirements of due process and with state and federal laws and regulations | |----|------------|--| | 2 | | governing the placement of students with disabilities; | | 3 | <u>(l)</u> | A description of the facilities to be used by the school, including the location | | 4 | | of the school, if known, and how the facility supports the implementation of | | 5 | | the school's academic program. If the facilities to be used by the proposed | | 6 | | school are not known at the time the application is submitted, the applicant | | 7 | | shall notify the authorizer within ten (10) business days of acquiring | | 8 | | facilities for the school. The school shall obtain certification of occupancy | | 9 | | for the facilities at least thirty (30) days prior to the first student | | 10 | | instructional day; | | 11 | <u>(m)</u> | The proposed ages and grade levels to be served by the school, including the | | 12 | | planned, minimum, and maximum enrollment per grade per year; | | 13 | <u>(n)</u> | The school calendar and school day schedule, which shall total at least the | | 14 | | number of days, or their equivalent, required under KRS 158.070; | | 15 | <u>(o)</u> | Evidence of community support for and interest in the school sufficient to | | 16 | | allow the school to reach its anticipated enrollment; | | 17 | <u>(p)</u> | A description of the health and food services to be provided to students | | 18 | | attending the school, if health and food services are not provided by the | | 19 | | authorizer; | | 20 | <u>(q)</u> | Procedures to be followed in the case of the closure or dissolution of the | | 21 | | charter school, including provisions for the transfer of students and student | | 22 | | records to the local school district in which the charter school is located or | | 23 | | to another charter school located within the local school district; | | 24 | <u>(r)</u> | A code of ethics for the school setting forth the standards of conduct | | 25 | | expected of its board of directors, officers, and employees; | | 26 | <u>(s)</u> | Plans for recruiting and developing staff; | | 27 | (t) | A staffing chart for the school's first year and a staffing chart for the term | | 1 | of the charter; | |----|--| | 2 | (u) A plan for parental and community involvement in the school, including the | | 3 | role of parents in the administration and governance of the school; | | 4 | (v) The school's plan for identifying and successfully serving students with | | 5 | disabilities, students who are English language learners, bilingual students | | 6 | and students who are academically behind and gifted, including but no | | 7 | limited to the school's plan for compliance with all applicable federal and | | 8 | state laws and regulations; | | 9 | (w) A description of cocurricular and extracurricular programs and how they | | 10 | will be funded and delivered; | | 11 | (x) The process by which the school will resolve any disputes with the | | 12 | authorizer; | | 13 | (y) A detailed start-up plan, including financing, tasks, timelines, and | | 14 | individuals responsible for carrying out the plan; and | | 15 | (z) If the charter school issues a request for proposals as provided in subsection | | 16 | (4) of this section, the request for proposals and the proposal submitted by | | 17 | the winning applicant shall be included with the application. | | 18 | (4) If the public charter school applicant intends to contract with an education | | 19 | service provider for substantial educational services or management services, a | | 20 | request for proposals shall be issued prior to submitting an application. The | | 21 | request for proposals shall require the education service provider to: | | 22 | (a) Provide evidence of success in serving student populations similar to the | | 23 | targeted population, including demonstrated academic achievement as wel | | 24 | as successful management of nonacademic school functions, if applicable; | | 25 | (b) Provide a term sheet setting forth: | | 26 | 1. The proposed duration of the service contract; | | 27 | 2. The annual proposed fees to be paid to the education service provider; | | 1 | 3. The roles and responsibilities of the board of directors, the school | |----|--| | 2 | staff, and the education service provider; | | 3 | 4. The scope of services and resources to be provided by the education | | 4 | service provider; | | 5 | 5. Performance evaluation measures and timelines; | | 6 | 6. Compensation structure, including clear identification of all fees to be | | 7 | paid to the education service provider; | | 8 | 7. Methods of contract oversight and enforcement; | | 9 | 8. Investment disclosure; and | | 10 | 9. Conditions for renewal and termination of the contract; and | | 11 | (c) Prohibit any conflicts of interest between the board of directors and the | | 12 | proposed education service provider or any affiliated business entities. | | 13 | →SECTION 5. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 14 | READ AS FOLLOWS: | | 15 | (1) A charter school authorizer shall: | | 16 | (a) Fulfill the expectations and intent of Sections 1 to 9, 10, 11, and 12 of this | | 17 | Act; | | 18 | (b) Demonstrate public accountability and transparency in all matters | | 19 | concerning its charter-authorizing practices, decisions, and expenditures; | | 20 | (c) Establish and make publicly available local criteria for charter school | | 21 | authorization approval consistent with this section and Sections 4 and 7 of | | 22 | this Act; | | 23 | (d) Solicit, invite, and evaluate applications from applicants; | | 24 | (e) Approve new and renewal charter applications that meet the requirements | | 25 | of this section and Sections 4 and 7 of this Act; | | 26 | (f) Decline to approve charter applications that: | | 27 | 1. Fail to meet the requirements of this section and Section 4 of this Act | Page 13 of 30 BR005100.100 - 51 - XXXX Jacketed | 1 | <u>or are otherwise inadequate;</u> | |----|---| | 2 | 2. Are submitted by a private school seeking to convert to a charter | | 3 | school; or | | 4 | 3. Are for a school that would be wholly or partly under the control or | | 5 | direction
of any religious denomination or affiliation; | | 6 | (g) Negotiate and execute in good faith a charter contract with each charter | | 7 | school it authorizes; | | 8 | (h) Monitor the performance and compliance of charter schools according to | | 9 | the terms of the charter contract; | | 10 | (i) Determine whether each charter contract it authorizes merits renewal or | | 11 | revocation; and | | 12 | (j) Establish and maintain policies and practices consistent with the principles | | 13 | and professional standards for authorizers of public charter schools, as | | 14 | identified by the Annenberg Institute for School Reform, including | | 15 | standards relating to: | | 16 | 1. Organizational capacity and infrastructure; | | 17 | 2. Soliciting and evaluating applications; | | 18 | 3. Performance contracting; | | 19 | 4. Ongoing public charter school oversight and evaluation; and | | 20 | 5. Charter approval, renewal, and revocation decision making. | | 21 | (2) In reviewing applications, the charter school authorizer is encouraged to give | | 22 | preference to applications that demonstrate the intent, capacity, and capability to | | 23 | provide comprehensive learning experiences to: | | 24 | (a) Students identified by the applicants as at risk of academic failure; | | 25 | (b) Students residing in the attendance area of a school in which at least sixty- | | 26 | five percent (65%) of the students enrolled qualify for free and reduced- | | 27 | price lunch; and | | I | | (c) Students with special needs as identified in their individualized education | |----|------------|--| | 2 | | program as defined in KRS 158.281. | | 3 | <u>(3)</u> | The application review process shall include a thorough evaluation of each | | 4 | | application, an in-person interview with the applicant group, and an opportunity | | 5 | | in a public forum for local residents to provide input and learn about the charter | | 6 | | application. In deciding whether to approve a charter application, the authorizer | | 7 | | shall: | | 8 | | (a) Grant charters only to applicants that have demonstrated competence in all | | 9 | | elements of the application requirements identified in this section and | | 10 | | Section 4 of this Act; | | 11 | | (b) Base decisions on documented evidence collected through the application | | 12 | | review process; and | | 13 | | (c) Follow charter-granting policies and practices that are transparent, are | | 14 | | based on merit, and avoid conflicts of interest. | | 15 | <u>(4)</u> | No later than sixty (60) days following the filing of the charter application, the | | 16 | | authorizer shall approve or deny the charter application in an open meeting. | | 17 | <u>(5)</u> | An application may be approved if the charter school authorizer finds that: | | 18 | | (a) The charter school described in the application meets the requirements | | 19 | | established by this section and Section 4 of this Act; | | 20 | | (b) The applicant demonstrates the ability to operate the school in an | | 21 | | educationally and fiscally sound manner; | | 22 | | (c) Approving the application is likely to improve student learning and | | 23 | | achievement and further the purposes established by Section 1 of this Act; | | 24 | | <u>and</u> | | 25 | | (d) Approving the application will result in minimal adverse effects on the | | 26 | | school district in which the charter school is located. | | 27 | <i>(6)</i> | If an authorizer denies an application: | | 1 | | <u>(a)</u> | The reasons for the denial shall be provided, in writing, by the authorizer to | |----|------------|------------|--| | 2 | | | the applicant; and | | 3 | | <u>(b)</u> | A copy shall be sent to the Kentucky Board of Education and shall be kept | | 4 | | | on file for a minimum of five (5) years. | | 5 | <u>(7)</u> | (a) | If an application is denied and the applicant believes the appropriate | | 6 | | | approval process was not followed, the applicant may appeal the decision to | | 7 | | | the state board within ten (10) days of receipt of the denial. | | 8 | | <u>(b)</u> | The state board shall review the appeal to determine if the appropriate | | 9 | | | approval process was followed and render a decision within one hundred | | 10 | | | twenty (120) days of the filing of the appeal. | | 11 | | <u>(c)</u> | If the state board finds the appropriate approval process was not followed, | | 12 | | | the state board shall remand the matter to the authorizer and may direct the | | 13 | | | authorizer to reconsider the application using the appropriate approval | | 14 | | | process. | | 15 | <u>(8)</u> | (a) | Within sixty (60) days of approval of an application by an authorizer, the | | 16 | | | board of directors of the approved charter school and the authorizer shall | | 17 | | | execute a legally binding charter contract that sets forth the academic and | | 18 | | | operational performance expectations and measures by which the charter | | 19 | | | school will be evaluated. | | 20 | | <u>(b)</u> | The executed charter contract shall become the final authorization for the | | 21 | | | charter school. The charter contract shall include: | | 22 | | | 1. The term of the contract, not to exceed five (5) years; | | 23 | | | 2. The agreements relating to each item required under subsection (3) of | | 24 | | | Section 4 of this Act, as modified or supplemented during the approval | | 25 | | | process; | | 26 | | | 3. The rights and duties of each party; | | 27 | | | 4. The administrative relationship between the authorizer and the | | 1 | | <u>cnarter school;</u> | |----|------------|--| | 2 | <u>5.</u> | The allocation of funds to the charter school by the authorizer; | | 3 | <u>6.</u> | The process the authorizer will use to provide ongoing oversight, | | 4 | | including a process to conduct a minimum of one (1) site visit | | 5 | | annually; | | 6 | <u>7.</u> | The specific commitments of the charter school authorizer relating to | | 7 | | its obligations to oversee, monitor the progress of, and supervise the | | 8 | | charter school; | | 9 | <u>8.</u> | The process and criteria the authorizer will use to annually monitor | | 10 | | and evaluate the overall academic, operating, and fiscal conditions of | | 11 | | the charter school, including the process the authorizer will use for | | 12 | | correcting any deficiencies found in the annual review; | | 13 | <u>9.</u> | The process for revision or amendment to the terms of the charter | | 14 | | contract agreed to by the authorizer and the board of directors of the | | 15 | | charter school; | | 16 | <u>10.</u> | The process agreed to by the authorizer and the board of directors of | | 17 | | the charter school that identifies how disputes between the authorizer | | 18 | | and the board will be handled; and | | 19 | <u>11.</u> | Any other terms and conditions agreed to by the authorizer and the | | 20 | | board of directors. | | 21 | (c) 1. | The performance provisions within a charter contract shall be based | | 22 | | on a performance framework that sets forth the academic and | | 23 | | operational performance indicators, measures, and metrics to be used | | 24 | | by the authorizer to evaluate each public charter school. The | | 25 | | performance framework shall include at a minimum indicators, | | 26 | | measures, and metrics for: | | 27 | | a. Student academic proficiency; | | 1 | | b. Student academic growth; | |----|------------|--| | 2 | | c. Achievement gaps in both student proficiency and student | | 3 | | growth between student subgroups, including race, gender, | | 4 | | socioeconomic status, and areas of exceptionality; | | 5 | | d. Attendance; | | 6 | | e. Measures of student health and safety, including but not limited | | 7 | | to student behavior data, suspensions, and expulsions; | | 8 | | f. Recurrent enrollment from year to year; | | 9 | | g. College or career readiness at the end of grade twelve (12); | | 10 | | h. Financial performance and sustainability; and | | 11 | | i. Board of directors' performance and stewardship, including | | 12 | | compliance with all applicable statutes, administrative | | 13 | | regulations, and terms of the charter contract. | | 14 | | 2. The performance framework shall allow the inclusion of additional | | 15 | | rigorous, valid, and reliable indicators proposed by a charter school or | | 16 | | authorizer to augment external evaluations of its performance. The | | 17 | | proposed indicators shall be consistent with the purposes of Sections 1 | | 18 | | to 9 of this Act and shall be negotiated with the authorizer. | | 19 | | 3. The performance framework shall require the disaggregation of | | 20 | | student performance data by subgroups, including race, gender, | | 21 | | socioeconomic status, and areas of exceptionality. | | 22 | <u>(d)</u> | Annual student learning performance targets shall be set, in accordance | | 23 | | with the state accountability system, by each public charter school in | | 24 | | conjunction with its authorizer, and those measures shall be designed to | | 25 | | help each school meet applicable federal, state, and authorizer goals. | | 26 | <u>(e)</u> | The authorizer shall be responsible for collecting, analyzing, and reporting | | 27 | | to the state board for each public charter school it oversees: | | 1 | 1. The results of all state-required assessments or state board approved | |----|---| | 2 | alternative assessments; and | | 3 | 2. Student achievement, attendance, and behavior data, and other data | | 4 | requested by the state board. | | 5 | (f) The
charter contract shall be signed by the chair of the governing board of | | 6 | the authorizer and the chair of the board of directors of the charter school. | | 7 | An approved charter application shall not serve as a charter contract for the | | 8 | <u>charter school.</u> | | 9 | (g) No charter school may commence operations without a charter contract | | 10 | executed according to this section and approved in an open meeting of the | | 11 | governing board of the authorizer. | | 12 | (9) Within five (5) days after entering into a charter contract, a copy of the executed | | 13 | contract shall be submitted by the authorizer to the commissioner of education. | | 14 | (10) A charter school authorizer may provide other services to a charter school, but | | 15 | shall not require such an arrangement as a condition for charter approval. | | 16 | (11) The state board shall promulgate administrative regulations to establish the | | 17 | process to be used to evaluate the performance of a charter school authorizer, | | 18 | based upon the requirements of Sections 1 to 9, 10, 11, and 12 of this Act, and the | | 19 | actions to be taken in response to failures in performance. | | 20 | (12) The commissioner of education shall apply for financial assistance through the | | 21 | federal government for the planning, program design, and initial implementation | | 22 | of charter schools in the state within sixty (60) days after the effective date of this | | 23 | Act or at the first available grant application period. Federal grants include but | | 24 | are not limited to the Charter Schools Program administered by the United States | | 25 | Department of Education. | | 26 | (13) By August 31, 2018, and annually thereafter, each charter school authorizer | | 27 | shall submit to the commissioner of education, the secretary of the Education and | | 1 | Workforce Development Cabinet, and the Interim Joint Committee on Education | |----|---| | 2 | a report to include: | | 3 | (a) The name of each charter school operating under contract with the | | 4 | authorizer during the previous academic year that: | | 5 | 1. Closed during or after the academic year; or | | 6 | 2. Had the contract nonrenewed or revoked; | | 7 | (b) The name of each charter school operating under contract with the | | 8 | authorizer during the previous academic year that has not yet begun to | | 9 | operate; | | 10 | (c) The number of applications received, the number reviewed, and the number | | 11 | approved; | | 12 | (d) A comprehensive summary of the performance of each charter school | | 13 | operated under contract with the authorizer during the previous academic | | 14 | year; and | | 15 | (e) The authorizing duties and functions performed by the authorizer during | | 16 | the previous academic year. | | 17 | → SECTION 6. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 18 | READ AS FOLLOWS: | | 19 | (1) Upon the approval of a charter contract by a charter school authorizer, the | | 20 | applicant shall be permitted to operate a charter school for a term of up to five (5) | | 21 | <u>years.</u> | | 22 | (2) The board of directors of the charter school shall have final authority over policy | | 23 | and operational decisions of the charter school consistent with the terms of the | | 24 | charter agreement, although the decision-making authority may be delegated to | | 25 | the administrators and staff of the school in accordance with the provisions of the | | 26 | <u>charter contract.</u> | | 27 | (3) A charter school shall not have the power to levy taxes or to acquire property by | $Page\ 20\ of\ 30$ BR005100.100 - 51 - XXXX | 1 | eminent domain. | |----|---| | 2 | (4) Notwithstanding any other statute to the contrary, no civil liability shall attach to | | 3 | any charter school authorizer or to any of its members or employees, individuall | | 4 | or collectively, for any acts or omissions of the charter school. Neither the loca | | 5 | school district nor the Commonwealth shall be liable for the debts or financia | | 6 | obligations of a charter school or any person or corporate entity who operates of | | 7 | charter school. | | 8 | (5) Upon revocation or nonrenewal of a charter contract, the authorization of the | | 9 | charter school shall be revoked by the authorizer in compliance with the notice | | 10 | and hearing requirements of Section 8 of this Act. | | 11 | →SECTION 7. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 12 | READ AS FOLLOWS: | | 13 | (1) A charter contract may be renewed by the authorizer for a term of up to five (5 | | 14 | years in accordance with this section, although the authorizer may reduce the | | 15 | term based on the performance, demonstrated capacities, and particula | | 16 | circumstances of a charter school and may grant renewal with specific condition | | 17 | for necessary improvements to a charter school. The renewal application shall be | | 18 | submitted to the authorizer by the board of directors no later than six (6) month | | 19 | prior to the expiration of the existing charter contract unless the authorize | | 20 | waives the deadline for good cause. A renewal application shall include: | | 21 | (a) Evidence that the charter school continues to meet or exceed state studen | | 22 | performance measures adopted by the Kentucky Board of Education unde | | 23 | KRS 158.6453; | | 24 | (b) A report of the progress of the school in achieving the educational | | 25 | objectives set forth in the charter contract; | | 26 | (c) A report of the progress of the charter school in meeting the goals of the | | 27 | performance framework in the charter contract; | Page 21 01 30 BR005100.100 - 51 - XXXX Jacketed | 1 | (d) A | detailed financial statement that discloses the cost of administration, | |----|---------------|--| | 2 | <u>ir</u> | nstruction, and other spending categories for the school that will allow a | | 3 | <u>c.</u> | omparison of the costs to other schools. The financial statement shall be in | | 4 | <u>tl</u> | he form prescribed by the authorizer; | | 5 | <u>(e) C</u> | Copies of each of the annual reports of the school required by subsection | | 6 | <u>(2</u> | 2) of Section 9 of this Act, including the school report cards and the | | 7 | <u>c</u> . | ertified financial statements; | | 8 | (f) In | ndicators of parent and student satisfaction; and | | 9 | (g) A | ny other information the authorizer may require. | | 10 | (2) In mak | king charter contract renewal decisions, an authorizer shall: | | 11 | (a) B | Base decisions on evidence of the performance of the school over the term | | 12 | <u>o</u> | f the charter contract in accordance with the performance framework set | | 13 | <u>fo</u> | orth in the charter contract; | | 14 | (b) E | Ensure that data used in making renewal decisions are available to the | | 15 | <u>S0</u> | chool and the public; and | | 16 | (c) P | Provide a written report to the school summarizing the evidence basis for | | 17 | <u>tl</u> | he renewal decision. Upon approval of a renewal, a new or revised | | 18 | <u>a</u> | greement shall be executed as provided in subsection (8) of Section 5 of | | 19 | <u>tl</u> | his Act. Any denial of a renewal shall be governed by Section 8 of this Act. | | 20 | → SEC | CTION 8. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 21 | READ AS F | OLLOWS: | | 22 | (1) (a) A | charter school authorizer may revoke a charter contract, decide not to | | 23 | <u>re</u> | enew a charter contract, or place a charter school on probationary status if | | 24 | <u>tl</u> | he authorizer determines the charter school: | | 25 | <u>1.</u> | . Fails to meet or make sufficient progress on the learning measures | | 26 | | adopted by the Kentucky Board of Education under KRS 158.6453 | | 27 | | and the performance requirements found in the charter school | | 1 | | <u>contract;</u> | |----|------------|---| | 2 | | 2. Fails to adhere to generally accepted accounting standards; or | | 3 | | 3. Commits a material and substantial violation of any of the terms, | | 4 | | conditions, standards, or procedures required under Sections 1 to 9, | | 5 | | 10, 11, and 12 of this Act, or under the charter contract. | | 6 | | (b) A charter school authorizer shall revoke or shall not renew a contract if the | | 7 | | charter school's progress does not meet, for three (3) consecutive years, | | 8 | | state student performance measures adopted by the Kentucky Board of | | 9 | | Education under KRS 158.6453 and program requirements found in the | | 10 | | charter school's contract. | | 11 | <u>(2)</u> | The charter school authorizer may place a charter school on probationary status | | 12 | | to allow the implementation of a remedial action plan. The failure of a charter | | 13 | | school to comply with the terms and conditions of a remedial action plan may | | 14 | | result in revocation of the school's charter contract. | | 15 | <u>(3)</u> | An authorizer shall develop a process for the revocation and nonrenewal of a | | 16 | | charter contract that: | | 17 | | (a) Provides the charter school with a timely notification of the prospect of | | 18 | | revocation or nonrenewal of the charter contract and the reasons for such | | 19 | | possible closure; | | 20 | | (b) Allows the charter school sixty (60) days or a length of time agreed upon by | | 21 | | the charter school and the authorizer to prepare a response; | | 22 | | (c) Within thirty (30) days of the receipt of the response from the charter | | 23 | | school, provides the charter school the opportunity to have a hearing before | | 24 | | the authorizer, which shall be
recorded, and at which the charter school | | 25 | | may be represented by counsel and may call witnesses on behalf of the | | 26 | | charter school; and | | 27 | | (d) Requires a final determination to be made within sixty (60) days of the | | 1 | | hearing or, if no hearing is requested, within sixty (60) days of the receipt of | |----|------------|--| | 2 | | the response from the charter school. The final determination shall be | | 3 | | conveyed in writing to the charter school. | | 4 | <u>(4)</u> | If a charter authorizer revokes or does not renew a charter contract, the | | 5 | | authorizer shall adopt a resolution in a public meeting stating the reasons for the | | 6 | | revocation or nonrenewal. | | 7 | <u>(5)</u> | Within thirty (30) days of adoption of the resolution required by subsection (4) of | | 8 | | this section, the charter authorizer shall: | | 9 | | (a) Report the action taken to the commissioner of education; and | | 10 | | (b) Provide a copy of the resolution and a written report to the commissioner of | | 11 | | education and the charter school. | | 12 | <u>(6)</u> | Any individual or group may bring a complaint to the board of directors of a | | 13 | | charter school alleging a violation of this section, the charter contract, or any | | 14 | | other provision of law relating to the management or operation of the charter | | 15 | | school. If, after presentation of the complaint to the board of directors, the | | 16 | | individual or group determines that the board of directors has not adequately | | 17 | | addressed the complaint, the individual or group may present the complaint to the | | 18 | | charter school authorizer, which shall investigate and respond. The charter | | 19 | | school authorizer shall have the power and the duty to issue appropriate remedial | | 20 | | orders to charter schools under its jurisdiction to effectuate this section. | | 21 | <u>(7)</u> | (a) If a charter school closes, the authorizer shall oversee the closing and shall | | 22 | | work with the charter school to ensure timely notification to parents, orderly | | 23 | | transition of students and student records to receiving schools, and proper | | 24 | | disposition of school funds, property, and assets in accordance with the | | 25 | | requirements of paragraphs (b) and (c) of this subsection. | | 26 | | (b) The assets of the charter school shall be distributed by the authorizer first to | | 27 | | satisfy outstanding financial obligations and to creditors of the school. If | | 1 | the assets are insufficient to satisfy outstanding obligations, the authorizer | |----|--| | 2 | shall petition the Circuit Court of the county in which the charter school is | | 3 | located to prioritize the distribution of assets. | | 4 | (c) Any funds remaining after outstanding obligations are satisfied shall be | | 5 | returned to the district in which the charter school was located. | | 6 | → SECTION 9. A NEW SECTION OF KRS CHAPTER 160 IS CREATED TO | | 7 | READ AS FOLLOWS: | | 8 | (1) (a) A charter school shall submit an annual report to the authorizer and the | | 9 | commissioner of education no later than the first day of August of each | | 10 | year for the preceding school year. | | 11 | (b) The report shall include but not be limited to the following components: | | 12 | 1. A charter school report card that shall include measures of the | | 13 | comparative academic and fiscal performance of the school. The | | 14 | measures shall include but not be limited to graduation rates, dropout | | 15 | rates, performance of students on standardized tests, college entry | | 16 | rates, student attendance and behavior records, student disciplinary | | 17 | actions, total spending per student, and administrative spending per | | 18 | student; | | 19 | 2. A narrative of the progress made toward the achievement of the goals | | 20 | set forth for charter schools; and | | 21 | 3. A copy of the most recent audit of the charter school as required by | | 22 | subsection (2)(f) of Section 3 of this Act. | | 23 | (2) The commissioner of education shall report annually to the Interim Joint | | 24 | Committee on Education: | | 25 | (a) The number, location, and a brief description of new charter schools | | 26 | established during the preceding year; | | 27 | (b) The academic progress of students attending charter schools, as measured | Page 25 of 30 BR005100.100 - 51 - XXXX Jacketed | 1 | against comparable schools, wherever practicable; | |----|---| | 2 | (c) The number and location of charter schools closed during the preceding | | 3 | year; and | | 4 | (d) Any other information regarding charter schools that the commissioner of | | 5 | an authorizer deems necessary. | | 6 | →SECTION 10. A NEW SECTION OF KRS CHAPTER 159 IS CREATED TO | | 7 | READ AS FOLLOWS: | | 8 | (1) As used in this section, "charter school" has the same meaning as in Section 2 of | | 9 | this Act. | | 10 | (2) (a) Students qualified under KRS 158.030, 158.100, or 159.010, relating to | | 11 | school entrance requirements and school compulsory attendance, who mee | | 12 | the requirements of this subsection are eligible for admission to a charter | | 13 | school. | | 14 | (b) Enrollment decisions shall be made in a nondiscriminatory manner and | | 15 | shall not be limited based on intellectual ability, measures of achievement | | 16 | or aptitude, athletic ability, disability, race, creed, gender, national origin | | 17 | religion, or ancestry. | | 18 | (c) A charter school shall accept an application for enrollment from any | | 19 | student who submits the application on or before April 1 of each year and | | 20 | who: | | 21 | 1. Is currently attending the school and is applying to return for the | | 22 | following year; | | 23 | 2. Is a sibling of a student already attending the school; | | 24 | 3. Is a child of a teacher or administrator at the school; | | 25 | 4. Is currently enrolled in a school classified by the Kentucky Board of | | 26 | Education as a school that needs improvement as a result of its | | 27 | accountability performance; or | | 1 | 5. Meets the following requirements: | |----|---| | 2 | a. Qualifies for free or reduced-price lunch; and | | 3 | b. Resides within the attendance area of the local school district in | | 4 | which the charter school is located. | | 5 | (d) 1. If the number of applications for enrollment under paragraph (c) of | | 6 | this subsection exceeds the capacity of the school, students shall be | | 7 | selected for admission by a random selection lottery, except that an | | 8 | enrollment preference shall be provided to students returning to the | | 9 | charter school in the second or any subsequent year of operation, | | 10 | siblings of students already enrolled in the charter school, and | | 11 | children of teachers and school administrators. | | 12 | 2. a. If the number of applications for enrollment under paragraph | | 13 | (c) of this subsection does not meet the capacity of the school, | | 14 | enrollment shall be opened to any student who resides within the | | 15 | attendance area of the local school district in which the charter | | 16 | school is located and submits an application for enrollment on | | 17 | or before May 15 of each year. | | 18 | b. An application for enrollment shall be marked with the date on | | 19 | which it was received. | | 20 | c. A student shall be enrolled according to the date the application | | 21 | was received and a waiting list shall be created if the number of | | 22 | applications received exceeds the capacity of the school. | | 23 | (e) A charter school shall provide a list of enrolled students to the authorizer, | | 24 | the school district in which the charter school is located, and the Kentucky | | 25 | Department of Education no later than May 31 of each year the charter | | 26 | school operates. | | 27 | (3) A student who enrolls in a charter school shall commit to remain through the | Page 27 01 30 BR005100.100 - 51 - XXXX Jacketed | 1 | | entire school year. A student who seeks to withdraw during the school year shall | | | |----|------------|--|--|--| | 2 | | apply in writing to the charter school board of directors, unless the student | | | | 3 | | enrolls in another district because he or she has moved out of the attendance area | | | | 4 | | of the local school district in which the charter school is located. | | | | 5 | <u>(4)</u> | Student disciplinary actions shall be made in a nondiscriminatory manner. A | | | | 6 | | student may be suspended or expelled from the school setting in accordance with | | | | 7 | | KRS 158.150. Students may be refused admission into another school until the | | | | 8 | | period of suspension or expulsion has expired, consistent with the requirements | | | | 9 | | of due process. | | | | 10 | <u>(5)</u> | A charter school may initiate the permanent exit of a student from the school | | | | 11 | | only if the student demonstrates a serious threat to the safety and security of the | | | | 12 | | school staff, students, or environment. A student shall be entitled to a due process | | | | 13 | | hearing according to the provisions of KRS 158.150 before a permanent exit is | | | | 14 | | imposed. | | | | 15 | | → SECTION 11. A NEW SECTION OF KRS CHAPTER 161 IS CREATED TO | | | | 16 | REA | AD AS FOLLOWS: | | | | 17 | <u>(1)</u> | As used in this section, "authorizer," "board of directors," "charter school," | | | | 18 | | "local board," and "local school district" have the same meanings as in Section | | | | 19 | | 2 of this
Act. | | | | 20 | <u>(2)</u> | A charter school shall comply with all provisions of this section and Sections 1 to | | | | 21 | | 9, 10, and 12 of this Act. | | | | 22 | <u>(3)</u> | Certified and classified personnel of a charter school shall be employees of the | | | | 23 | | authorizer and shall be afforded all benefits extended by the authorizer to | | | | 24 | | certified and classified employees of a non-charter school. | | | | 25 | <i>(4)</i> | A local board shall not require any employee of the local school district to be | | | | 26 | | employed in a charter school or any student enrolled in the school district to | | | | 27 | | attend a charter school. A local board shall not harass, threaten, discipline, | | | Page 28 of 30 BR005100.100 - 51 - XXXX Jacketed | 1 | | discharge, retaliate, or in any manner discriminate against any district employee | | | | |----|------------|--|--|--|--| | 2 | | involved directly or indirectly with an application to establish a charter school as | | | | | 3 | | authorized under this section. | | | | | 4 | <u>(5)</u> | Notwithstanding any other statute to the contrary, if a collective bargaining | | | | | 5 | | agreement is in existence in the county where the charter school is located, | | | | | 6 | | employees of a charter school shall be covered under the collective bargaining | | | | | 7 | | agreement, unless an alternative agreement has been negotiated by the board of | | | | | 8 | | directors and the employee representative organization. | | | | | 9 | | → SECTION 12. A NEW SECTION OF KRS CHAPTER 157 IS CREATED TO | | | | | 10 | REA | AD AS FOLLOWS: | | | | | 11 | <u>(1)</u> | As used in this section, "authorizer," "board of directors," "charter school," | | | | | 12 | | "local board," and "local school district" have the same meanings as in Section | | | | | 13 | | 2 of this Act. | | | | | 14 | <u>(2)</u> | Funding for a charter school shall be negotiated as part of the charter agreement | | | | | 15 | | between the authorizer and the charter school under Section 5 of this Act. At a | | | | | 16 | | minimum, the agreement shall require the local board in which the charter | | | | | 17 | | school is located to provide funding to the charter school at levels comparable to | | | | | 18 | | funding provided to other schools in the local school district. | | | | | 19 | <u>(3)</u> | With approval of the authorizer, a charter school shall be eligible for federal and | | | | | 20 | | state competitive grants and shall not be excluded from an opportunity to | | | | | 21 | | participate as an independent educational entity as long as the available grants | | | | | 22 | | align with the grade levels included in the charter school and the other criteria | | | | | 23 | | established for the respective grants. | | | | | 24 | <u>(4)</u> | The authorizer shall distribute moneys generated under federal and state | | | | | 25 | | categorical aid programs for students that are eligible for the aid in charter | | | | | 26 | | schools in the same manner as distributed for eligible students in non-charter | | | | | 27 | | schools. | | | | Page 29 of 30 BR005100.100 - 51 - XXXX Jacketed | 1 | <u>(5)</u> | (a) | The board of directors of a charter school may accept gifts, donations, or | |----|------------|------------|--| | 2 | | | grants of any kind made to the school and expend or use the gifts, | | 3 | | | donations, or grants in accordance with the conditions prescribed by the | | 4 | | | donor. | | 5 | | <u>(b)</u> | A gift or donation shall not be required for admission or used as a means to | | 6 | | | gain admission to the charter school. | | 7 | | <u>(c)</u> | A gift, donation, or grant shall not be accepted by the board of directors if it | | 8 | | | is subject to a condition that is contrary to law or contrary to the terms of | | 9 | | | the contract between the charter school and the authorizer. | | 10 | | <u>(d)</u> | All gifts, donations, or grants shall be reported to the charter school | | 11 | | | authorizer in the charter school's annual report. |